

Electronic Notebooks (Collaboratories)

James D. Myers

EMSL Collaboratory Project

Pacific Northwest National Laboratory


(Real-time)
Collaboration
Management

Collaboratory
Interoperability
Framework

Electronic Notebooks

Shadow Pilot:
Environmental Molecular Sciences Laboratory
Pacific Northwest National Laboratory


Collaborative Electronic Notebook Systems Association (CENSA)


Rich Lysakowski - www.censa.org

Chemical and Pharmaceutical companies promoting the development of commercial EN systems


DOE2000 Electronic Notebook Project


Laboratory Notebooks: The Heart of Scientific Research


Types of Notebooks / Purposes of a Notebook

- Researcher's Laboratory Notebook (Scientific Observations)
- Design Notebook (New Ideas)
- Instrument Log Book (Maintenance)
- Experiment Log Book (Time/Cost Accounting)
- Legal Record
 - Invention Reports (Intellectual Property)
 - Sample Tracking
- Notepad
- Group Workspace


Sources of Notebook Information

- Instruments, Analysis / Visualization / Modeling Software
 - Data files / Results files in 'native' format (lossless)
 - Summaries Images, Tables, ... (lossy)
 - Metadata / Processing history / Parameter files
- Researchers (individual)
 - Notes structured and unstructured text
 - Sketches / Diagrams / Schematics
- Groups
 - Presentations
 - Conversations (A/V, Whiteboard, Shared Screen, ...)

Electronic Notebook Design


- Securable, shared WWW based space
- Interactive input of results into notebook
- Rich media types (text, images, files, 3D structures, voice, animations, video, ...)
- Querying/Searching
- Automation of
 - Data/Metadata input from instruments and calculations
 - -Access to full datasets


Electronic Notebook Design


- Modular/Extensible
 - New data types
 - New data views
- Digital Signatures
- Witnessing
- Timestamps
- Fine Grained Authorization
- Import/Export


Electronic Notebook Design

- Notification/workflow
- Mobile use/ synchronization
- Problem Solving Environment
- Database functionality
 - user definable schemas
 - sophisticated queries


CENSA Issues - Legal defensibility

- Conversion to 'PDF'
- Biometric authentication
- Timestamp services
- FDA/Patent office rules
 - Authentication timeout
 - Visible signature

- Records Management
 - audit trail
 - archival bond
 - retention schedules
 - format migration
 - signature migration
- Modularity


Aside: Preservation and Integrity of Electronic Records


- www.slais.ubc.ca/users/duranti
- "Diplomatics: New Uses for an Old Science" Archivia 30 (Summer 1990) pp.5-14


DOE2000 EN Approach

- Started with 3 separate prototypes at 3 labs
- Defined common architecture and all are migrating towards it (e.g. editor interface, import/export)
- Providing prototypes and support now(install, docs, help, SDKs, ...)
- New functionality available every ~6 months
- Revolutionize over 3 years


Progress toward common Architecture

- Notebook Object Definition
- Editor API
- Common Editors (e.g. sketchpad, image capture)
- Import/Export format (MIME encoding)
- Signing format
- Viewer API
- Client-Server Protocol


Notebook Objects and Editors


Notebook Object Fields

Defined

- String authorName
- String objectID
- String dateTime
- String label
- MIME dataType
- Byte data[]
- URL dataRef

TBD (non-standard)

- Version
- OID
- Instrument ID
- Author Certificate
- Author DN
- NB Engine DN
- NB Certificate
- Signature author
- Signature witness
- Signature timestamp


Can I get a notebook now?

- All three labs provide downloads, instructions, support
- Author/View
- Search
- (Editor API)
- Editor SDK
- (Import/Export)


- Instrument Interfaces (PRE/CORBA)
- Notification
- Mobile use
- SSL
- (Signing depends on licensing)
- ...
- CENSA ERS in FY99


CIF Enabled Collab Tools:


Conclusions

- Electronic notebooks exist now, and will continue to improve
- Pilot users want authentication and signing
- Signing Design/implementation in progress (need PKI and cipher licenses for deployment)
- Will be able to share resource discovery, management, and security infrastructure with real-time collaboration tools and remote instruments
- You can only stack so many research projects


Acknowledgments

- PNNL Jim Myers, Elena Mendoza
- LBNL Sonia Sachs
- ORNL Al Geist, Noel Nachtigal


• U.S. Department of Energy

- Mathematical, Information and Computational Sciences Division of the Office of Energy Research
 - » DOE2000


» Laboratory Directed Research and Development (LDRD)


Pacific Northwest National Laboratory is a multiprogram national laboratory operated by Battelle Memorial Institute for the U.S. Department of Energy under Contract DE-AC06-76RLO 1830.


<u>Websites & email</u>

DOE2000 http://www.mcs.anl.gov/DOE2000

DOE2000 Electronic Notebooks

http://www.epm.ornl.gov/enote/

- links to LBNL, ORNL, PNNL sites (with notebook prototypes, SDKs, docs, help, ...)

doe2000-en@emsl.pnl.gov

EMSL Collaboratory

http://www.emsl.pnl.gov:2080/docs/collab/

